DOCUMENT RESUME ED 151 232 SE 024 043 AUTHOR . . McMullen, L. D. TITLE Advanced Chemical Precipitation Softening, Training Module 2.217.4.77. SPONS AGENCY Department of Labor, Washington, D.C.; Iowa State, Dept. of Environmental Quality, Des Moines. PUB DATE MOTE 43p.: For related documents, see SE 024 025-047: Contains numerous light and broken type EDRS PRICE MF-\$0.83 HC-\$2.06 Plus Postage. DESCRIPTORS Chemical Reactions: *Chemistry: *Instructional Materials: *Post Secondary Education: Secondary ~Education: *Teaching Guides: *Units of Study IDENTIFIÉRS. Operations (Water): Water: *Water Treatment / #### ABSTRACT This document is an instructional module package prepared in objective form for use by an instructor familiar with the operation and maintenance of a chemical precipitation softening system. Included are objectives, instructor quides, student handouts and transparency masters. This is the third level of a three module series. This module considers the application of process theory and laboratory data for optimal process control, troubleshooting process and design problems and sludge handling and disposal alternatives. (Author/RH) Reproductions supplied by EDRS are the best that can be made from the original document. ************* #### U S DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN. ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOTONECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR PÔLICY. ### ADVANCED CHEMICAL PRECIPITATION SOFTENING Training Module 2.217.4.77 Mary Jo Bruett "PERMISSION TO REPRODUCE THIS TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) AND USERS OF THE ERIC SYSTEM " #### Prepared for the Iowa Department of Environmental Quality Wallace State Office Building Des Moines, Iowa 50319 Ъv Dr. L. D. McMullen Design Engineer Des Moines Water Works Des Moines, Iowa 50309 The publication of these training materials was financially aided through a contract between the Iowa Department of Environmental Quality and the Office of Planning and Programming, using funds available under the Comprehensive Employment and Training Act of 1973. However, the opinions expressed herein do not necessarily reflect the position or policy of the U. S. Department of Labor, and no official endorsement by the U. S. Department of Labor should be inferred. September, 1977 ### TABLE OF CONTENTS | _ | • | • | | • | | |------|--|-----------------|----|----|--| | 1. | INSTRUCTOR GUIDE | | | | .: | | | Abstract Summary Introduction Theory of Chemical Precipitation Softening Interpretation and Application of Laboratory Sludge Disposal Special Applications Evaluation | Da i | ;a | (· | 1
2-3
4-5
6-8
9-10
11-12
13-14 | | I·I: | TRANSPARENCIES | • | • | | | | : 7. | Transparency #1 - Two Stage Softening Transparency #2 - Split Treatment Softening Transparency #3 - Single Stage Softening Transparency #4 - Laboratory Control Transparency #5 - Equilibrium Equation Transparency #6 - Solubility Product Transparency #7 - Carbon Dioxide System Transparency #8 - Lime Analysis Transparency #9 - Soda Ash Analysis Transparency #10- Optimal Operation Transparency #11- Softening Sludge Characteri Transparency #12- Solids Disposal Transparency #13- Hot Lime Softening | Sti | cs | | | ### III. CLASS PROBLÉMS Problem #1 ### IV. CLASS HANDOUT #### V. EXAMINATION INSTRUCTOR GUIDE for Training Module 114AGWS 4 | ~ | | ' \ | |-----------------------------|---|----------| | | Page 2 of | | | Module No: | Module Title: | | | | Advanced Chemical Precipitation Softening | • | | I-I 4AGWS | Submodule Title: | | | Approx. Time: | | · | | | Topic: | | | 12 hours | Summarfy \ , | | | 2. Determine the op- | pletion of this module, the participant will be eory of chemical precipitation softening. ptimal operation of a chemical precipitation so disposal alternatives. | i | | | | : | | • | | , , | | Instructional Aids: | 1 | • • | | Handout | u . | | Instructional Approach: Discussion and Class Problems 2. Transparencies #1-#13 # References: - Manual of Water Utility Operations, Texas Water Utility Assoc. Water Supply & Treatment, National Lime Association. Mathematical Approach to Jonic Equilibrium, Butler. ### Class Assignments: - The participant will read Handout. The participant will complete Problems #1. Module No: Topic: : II4AGWS Summary Instructor Notes: Instructor Outline: Discuss the theory, optimal operation and sludge disposal alternatives for chemical precipitation softening. Distribute Handout 2. Present Transparencies . 2. Give evaluation of 30 questions. | | | ٧, | |-------------------------------------|---|---------------| | | Page 4 of | , , | | | , uge | | | Module No: | Module Title: | | | | Advanced Chemical Duranting Co. | , | | | Advanced Chemical Precipitation Softening | | | II4AGWS . | Submodu/e Title: | | | Approx. Time: | | | | | Topic: | | | 1. hour | Introduction | | | | | · | | 1. Describe chemi | ompletion of this topic, the participant will cal precipitation softener operation. | be able | | | cal precipitation softener maintenance. | • | | 3. Describe chemi | cal precipitation softener analytical control | l . | | • ' | S | | | • | | | | • ' | | | | , | | ~ | | • | | , | | | | · •• | | Instructional Aids: | | | | Handout-Introdu | | | | Transparency # | 1 - Two Stage Softening | | | 3. Iranşparency™#2 | 2 - Split Treatment Softoning | | | # iransparency #: | 3 - Single Stage Softening \` | , , | | 5. Transparency #4 | 4 - Laboratory Control | 4. | | | | • | | Instructional Appro | ach: | • | | Diaguasia. | | 100 | | Discussion . | , | | | · . | · · · | | | • | | " - ´ : | | • | | : | | eferences: | | • | | 1. Manual of Water | <u>Utility Operations</u> , Texas Water Utility Asso | nciation | | 2. Water Supply & | Treatment, National Lime Association. | , | | | The Marie Manager at 1011. | | Class Assignments: 1. The participant will read Handout-Introduction Page todule.No: Topic: II4AGWS Introduction Instructor Notes: Instructor Outline: 1. Present Transparency #1 Review the operation of a two stage $% \left(1\right) =\left(1\right) \left(\left($ 1. softening plant, " Present Transparency #2 2: Review the operation of a split treatment softening plant: 3. Present Transparency #3 Review the operation of a single stage softening plant. 4: Present Transparency #4 4. Review the laboratory control necessary for the operation of a chemical precipitation softening plant. | | · de constante de la | Page <u> 6</u> | | •, | |--|--|------------------------|-----------|----------| | Module No: | Module Title: | | | • | | ø ` | Advanced Chemical F | recipitation So | ftening 🦯 | | | II4GWS | Submodule Title: | | | | | Approx, Time: | | | | ,
: | | 3 hours, | Topic:
Theory of Chemical | | _ | `, | | Objectives: Upon comp | ··· \ | • | | able to: | | Apply the theory | ory of chemical pre
of chemical precip | itation softenin | ning. '' | , | | Describe the the Apply the theory | ory of recambonation of recarbonation t | n.
o process operat | ion (| . 6 | | • | | | | | | | • • • | | • ; * | _ | ### Instructional Aids: - Handout-Theory of Chemical Precipitation Softening. Transparency #5-Equilibrium Equation - Transparency #6-Solubility Product - Transparency #7-Carbon Dioxide System ### Instructional Approach: Discussion and class problem ### References: - Manual of Water Utility Operations, Texas Water Utility Association. Water Supply & Treatment, National Lime Association. Mathematical Approach to Ionic Equilibrium, Butler. Class Assignments: - - 'The participant will read Handout-Theory of Chemical Precipitation Softening. - 2. The participant will complete Problem #1 on chemical precipitation. Module No: Topic: II4GWS Theory of Chemical Precipitation Softening Instructor Notes: Instructor Qutline: - 1. Present Transparency #5 - 2. Present Transparency #6 - 3. Present Transparency #7 - 4. Present Class Problem#1. Work with class participation. - Discuss the equilibrium equation and its general applications to water treatment problems. - 2. Discuss the application of the equilibrium equation to the precipitation of ions in water. Discuss in detail how the equilibrium of a precipitation reaction can be shifted increase or decrease the components of the reaction. - 3. Discuss the application of the equilibrium equation to the carbon digxide system. Discuss in detail the various components of the system and how pH affects the chemical composition of the water. - 4, 1. HCO_3^- - 2. $[Mg] = 10/100,000 = 1 \times 10^{-4}$ $$\cdot \cdot \left[0H \right] = \left[\frac{1.2 \times 10^{-11}}{1 \times 10^{-4}} \right]^{\frac{1}{2}} = 3.5 \times 10^{-4}$$ pOH = 3.46 $$pH = 14 - 3.46 = 10.54$$ 3. $[C0_3] = \frac{40}{60,000} = 6.67 \times 10^{-4}$ moles/liter $$\begin{bmatrix} \text{Ca} \end{bmatrix} = \frac{8.7 \times 10^{-9}}{6.67 \times 10^{-4}} = 1.3 \times 10^{-4} \text{ moles/lt}$$ [Ca] = 52 mg/l as Ca or $$[Ca] = 13 \text{ mg/1.as} \cdot CaCO_3$$ Page 8 of Hodule No: _ Topic: I14GWS . Theory of Chemical Precipitation Softening Instructor Notes: Instructor Outline: 4. $$[HCO_3] = \frac{200}{41,000} = 4.88 \times 10^{-3}$$ $$\cdot \cdot \cdot \left[00_{2} \right] = \frac{(4.88 \times 10^{-3})(16)}{84} = 9.29 \times 10^{-4}$$ $$[C0_2] = (9.29 \times 10^{-4})(44,000) = 40 \text{ mg/l}$$ | • | | • | |-------|---|-----| | Page, | 9 | of` | | • | , ugu,, | |------------------------------------|--| | Module No: . | Module Title: | | | Advanced Chemical Precipitation Softening | | 114GWS | Submodule Title: | | Approx. Time: | | | | Topic: | | | | | 4 hours * | Interpretation and Application of Laboratory Data | | Objectives: Upon comp | letion of this topic, the participant will be able to: | | I. Interpret labora | tory data to check compliance with design standards. | | 2. 'Interpret'labora | tory data to evaluate existing softeners. | | Interpret labora | tory data to determine optimal operation. '. | | • | | | | and the second s | | • | | | | ٠. ٠. ٠ ٠ ٠ ٠ ٠ ٠ ٠ ٠ ٠ ٠ ٠ ٠ ٠ ٠ ٠ ٠ ٠ | #### Instructional Aids: - 1. Handout Interpretation of Laboratory Data. - Transparency #8-Lime Analysis Transparency #9-Soda Ash Analysis - 4. Transparency #10-Optimal Operation Instructional Approach: Discussion, - References: 1. Manual of Water Utility Operations, Texas Water Utility Association. 2. Water Supply & Treatment, National Lime Association. ### Class Assignments: 1. The participant will read Handout-Interpretation of Laboratory Data. Module No: Topic: II4GWS Interpretation and Application of Laboratory Data Instructor Notes: Instructor Outline: Present Transparency #8 Discuss the procedure for determining the quality of lime. Discuss this test in relation to normal standard for % CaO. Present Transparency #9 2. Discuss the procedure for determining the quality of Soda Ash. Discuss this test in relation to normal standard for % Na₂CO₃. Present Transparency #10 Discuss how laboratory data can provide the optimal operation for a plant. | Page | 1 | of | | |------|-----|----|--| | | • • | | | | - ' ' | logij le sito. | Module Tit | -10. | • | . | | | | • | |----------|--|--------------------------|-----------------------|---------------------|--------------------|-------------------|---|----------|------------------| | | | module 110 | , I C . | • | , | | * | | | | | 1 | Advanced | Chemical | Precin | itatio | n Softi | en i na | | | | 10 | ` | Submodule | | тестр | • | | cirring | | <u>·</u> | | 7 1 | \$14GWS | 30011000016 | title: | | _ | | • | | • . | | A | pprox Time: |]. | • | | | . 1 | 1 | | | | 1 | phage. | Topic: | • | | | | | | | | | | | , | | | | , | | | | | 2 hours | Sludge Di | sposal | • | | . • • | | | | | 0 | bjectives: Upon comp | letion of | this top | ic, the | parti | cipant | \ | | - | | 1. | will be a | ible to: | • | | | • | • | | | | 1 1 | Descrabe various Describe advanta | sludge di | sposal a | Iternat | ives. | dian | 1 - | .1+ | + | | | . Déscribe advanta
. Déscribe basic c | ges and un
meration o | sauvantaç
f cludne | disnas: | Siuuge
alalta | e uispo
ernati | US d⊾li d
V≙ C | ntern | iátives | | | | bedadioi. o | Jidage | u 15 pos | 41 UIC | -ι ιιμ ο ι | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | • | | | 1 | | - | | • | • | | _ | | | | | | | | ~ | | | , | | | | | · · | | | | | | • | | • | | | • • | : | | | • | • | | | | | | •, | | _ | | • | | | | | | T | nstructional Aids: | | | | | | | | - • • | | l _ | _ | | | , | | • | | | | | 1 2 | | | - 01.44 | C) | | . 5 | | • | | | | Transparency #11Transparency #12 | - Softenin
'- Solids | ig Sludge
Disnosal | Charac | terist | 1 CS | , | | | | | iv sivansparency "it | . 301143 | , sposur | | • | • | | | | | | / ** · | , | | , | | | < | I | • _` | | | | | | | . * | | | 1 . | 9 | | | | | | | | | | | | | In | structional Approach | · h • | | | | | • | | | | In | nstructional Approac | :h: | | | | · · · · | * | `, | • | | ŀ | | :h: | , | | - S | | * | , | | | ŀ | nstructional Approactiscussion | :h: | , | | Í | | * | · , | | | ŀ | | :h: | | | Í, | | * | | | | ŀ | | :h: | , | - | Ís | | * | | , | | D | iscussion | :h: | • | | S | | * | · · · | | | D | iscussion | | rations | Texas | Water | lltilit | ************************************** | ociat | ion | | D | iscussion ferences: Manual of Water Water Supply & T | Utility Opereatment, N | Vational | Lime As | sociat | ion. | ty Ass | ociat | ion. | | Re | iscussion ferences: Manual of Water Water Supply & T | Utility Opereatment, N | Vational | Lime As | sociat | ion. | ty Ass | ociat | i on . | | Re
1 | iscussion ferences: Manual of Water Water Supply & T | Utility Opereatment, N | Vational | Lime As | sociat | ion. | ty Ass | ociat | ion. | | Re
1 | iscussion ferences: Manual of Water Water Supply & T | Utility Opereatment, N | Vational | Lime As | sociat | ion. | ty Ass | ociat | i on . | | Re
1 | iscussion ferences: Manual of Water Water Supply & T | Utility Opereatment, N | Vational | Lime As | sociat | ion. | ty Ass | ociat | ion. | | Re
1 | iscussion ferences: Manual of Water Water Supply & T | Utility Opereatment, N | Vational | Lime As | sociat | ion. | ty Ass | ociat | ion. | | Re 1 2 3 | iscussion ferences: Manual of Water Water Supply & T | Utility Opereatment, N | Vational | Lime As | sociat | ion. | ty Ass | ociat | ion. | | Re 1 2 3 | iscussion ferences: Manual of Water Water Supply & T Mathematical App ass Assignments: | Utility Opereatment, N | National Onic Equi | Lime As
Pribrium | ssociat
1, Butl | er. | ty Ass | ociat | ion. | | | | . Page 12 of . | |--------------------|------------|---| | Module No: | Topic: | | | 114GWS | Sludge D | isposal | | Instructor Notes: | , | Instructor Outline: | | 1. Present Transpo | arency #]] | 1. Discuss the characteristics of chemical precipitation softening sludge. Discuss in detail those properties that make it easy and difficult to dewater. | | 2. Present Transpa | arency #12 | 2. Discuss each step in the solids disposal system. Discuss places where each step may be needed and where it may not be needed. Give general performance of each step and what is trying to be accomplished in each. | | • | | accomprished in edch. | ER Page 13 of | Module No: | Module Title: | , · · | |---|---|---| | | Advanced Chemical Precipitation Softering | | | | Submodule Title: | • | | II4GWS - | Submodule 1121e. | | | Approx. Time: | | <u> </u> | | • | Topic: | • | | 1 hour | Special Applications | | | Objectives: Upon cor | mpletion of this topie, the participant will be | e able | | 1. Describe hot lin
2. Describe basic | me softening. operation of hot lime softening. | | | | | • | | | • | `, | | • • • | | • | | | • 9 | . , | | Instructional Aids: | | ٥ | | 1. Handout-Special
2. Transparency #1: | Applications 3 - Hot Lime Softening | | | | | | | Instructional Approac | ch: | , | | Discussion, | | | | | | rt. | | | | • | | References: | | . | | 1. Manual of Water | <u>Utility Operations</u> , Texas Water Utility Associent Teatment, National ime Association. | iation. | | · · · · · · · · · · · · · · · · · · · | | , ⁷ s | | Class Assignments: | | <u> </u> | | | will read Handout-Special Applications | • . | 16_ Page 14 of ... Module No: Topic: *-II4GWS Special Applications Instructor Notes: , Instructor Outline: 1. Present Transparency #13 1. Discuss the equipment used and the operation of a hot lime softening plant. Discuss in detail the difference between the hot lime and conventional lime softener. Relate the theory of softening to explain the differences between the two types of softening. Page 15 of | | Module No: | Module Title: | | |------------|------------------------------------|--|-----| | | | Advanced Chemical Precipitation Softening | | | | II4GWS | Submodule Title: | | | | Approx. Time: | | | | | • • • | Topic: | .• | | | 1 hour | Evaluation | • | | | Objectives: | | | | | The participant shou
 askeda / | ald be able to answer correctly 250 of the 30 question | ons | | . " | | | | | | | * | • | | | ,
4° | | • | | | | | | | | | | | | | Instructional Aids: | | | | 1 | None | | | | <u>ټ</u> ر | | | • | | 1 | | | | | | | | | | _ | Instructional Approac | ch: | | | | Examination - | | | | , | * · | | | | | | | | | ٠ | References: . | | | | į | None | The second secon | | | | | | | | | | | | | | | | | | | Class Assignments: | | | | | of the same | | ÷ | | 1 | None | • • | | | | 3 | • | Page | of | | |---|--|-------------|-------|-----|---| | Module No: | Topic: | , | | _ | | | -II4GWS | Evaluation | | ·. | • | | | Instructor Notes: | Ins | tructor Out | line: | - | • | | l. Distribute_ext
participant is
the exam inde
and with no be
Collect after | s to complete
pendently
poks or notes. | • • • | • | er. | | 1. TRANSPARENCIES for Training Module II4AGWS ### IWO STAGE SOFTENING ### 1. FIRST STAGE \ A) PH SHOULD BE ADJUSTED TO ABOVE 11.0 WITH LIME TO OBTAIN MAGNESIUM REMOVAL. THIS PH CAN BE REDUCED SOMEWHAT IF NOT TOTAL MAGNESIUM REMOVAL IS REQUIRED. ### 2. SECOND STAGE - A) PH OF THE SECOND STAGE SHOULD BE APPROXIMATELY 10 TO OBTAIN OPTIMUM CALCIUM REMOVAL - B) IF SODA ASH IS USED IT SHOULD BE ADDED JUST PRIOR TO THE SECOND STAGE TO HELP REDUCE THE PH. - c) RECARBONATION WITH CARBON DIOXIDE IS USUALLY REQUIRED TO LOWER THE PH TO THE OPTIMUM LEVEL. - D) RECARBONATION OF THE FINISHED WATER TO APPROXIMATELY 9.5 IS USUALLY REQUIRED TO PREVENT SCALE BUILDUP ON THE FILTERS. THIS FINAL PH IS DEPENDENT ON THE WATER CHEMICAL AND PHYSICAL CHARACTERISTICS AND THEREFORE REQUIRES A CALCULATION OF THE FINAL PH FOR EACH PLANT TO ENSURE PROPERLY STABILIZED WATER. ### SPLIT TREATMENT SOFTENING ### 1. FIRST STAGE A) PH SHOULD BE ADJUSTED TO ABOVE 11.0 WITH LIME TO OBTAIN MAGNESIUM REMOVAL, THIS PH CAN BE REDUCED SOMEWHAT TO OBTAIN THE DESIRED TOTAL MAGNESIUM REMOVAL. ### 2. SECOND STAGE A) PH OF THE SECOND STAGE SHOULD BE APPROXIMATELY 10 TO OBTAIN OPTIMUM CALCIUM REMOVAL. B) IF SODA ASH IS USED IT SHOULD BE ADDED JUST PRIOR TO THE SECOND STAGE TO HELP REDUCE THE PH. GENERALLY THE CARBON DIOXIDE AND BICARBONATE IN THE SPLIT FLOW IS ADEQUATE TO LOWER THE PH IN THE SECOND STAGE TO OBTAIN OPTIMUM CALCIUM REMOVAL. OBTAIN OPTIMUM CALCIUM REMOVAL. D) IF PH DROPS BELOW 10.0 ADD ADDITIONAL LIME TO SEOND STAGE TO OBTAIN THE DESIRED CALCIUM REDUCTION. E) RECARBONATION OF THE FINISHED WATER TO APPROXIMATELY 9.5 IS USUALLY REQUIRED TO PREVENT SCALE BUILDUP ON THE FILTERS. THIS FINAL PH IS DEPENDENT ON THE WATER CHEMICAL AND PHYSICAL CHARACTERISTICS AND THEREFORE REQUIRES A CALCULATION OF THE FINAL PH FOR EACH PLANT TO ENSURE PROPERLY STABILIZED WATER. ### SHIGLE STAGE SOFTENING ### 1: SINGLE STAGE - A) PH SHOULD BE ABOVE 10 TO OBTAIN ACCEPTABLE PERFORMANCE OF THE SOFTENER. IF MAGNESIUM REMOVAL IS DESIRED, THE PH SHOULD BE ABOVE 11.0. THE OPTIMUM OPERATION, THAT OPERATION RESULTING IN THE LEAST HARDNESS, WILL BE DIFFERENT FOR EACH PLANT, RESULTING IN SOME EXPERIMENTATION TO DETERMINE WHAT PH IS OPTIMAL. - B) ALL CHEMICAL FEEDS ARE ADDED JUST AT THE HEAD OF THE UNIT. - C) RECARBONATION OF THE FINISHED WATER TO APPROXIMATELY 9.5 IS USUALLY REQUIRED TO PREVENT SCALE BUILDUP ON THE FILTERS. THIS FINAL PH IS DEPENDENT ON THE WATER, CHEMICAL AND PHYSICAL CHARACTERISTICS AND THEREFORE REQUIRES A CALCULATION OF THE FINAL PH FOR EACH PLANT TO ENSURE PROPERLY STABILIZED WATER. # LABORATORY CONTROL - A. PHYSICAL - 1. Temperature - 2. TURBIDITY - B. CHEMICAL - 1. ALKALINITY - 2. Total and calcium hardness - 3. TOTAL DISSOLVED SOLIDS - 4. PH - 5. Solids concentration (Upflow units only) - 6. "CATALYST" ANALYSIS ("SPIRACTOR" ONLY) ENTITIES IN ENIATION ANBM=NA+ MB · FOUILBRIUM EXPRESSION $(A)^N(B)^M/(ANBM) = KEQ$ ### SOLUBILITY PRODUCT ANDM . NA+ + MB EQUILBRIUM EXPRESSION $$(\Lambda)^{N}(B)^{M}/(\Lambda NB_{M})_{(S)} = KEO$$ SOLUBILITY PRODUCT $$(\Lambda)^{N}(B)^{M} = K_{SP}$$ CALCIUM CARBONATE $$CAM_3(s) \rightleftharpoons CA^{++} + M_3 =$$ $$(EA^{++})(CO_3^{-}) = (SP = 8.7 \times 10^{-9})$$ MAGNESIUM HYDROXIDE $$M_G(OH)_2 \rightleftharpoons M_G^{++} + 2(OH^-)$$ $$(M_G)(OHT)^2 = K_{SP} = 1.2 \times 10^{-11}$$ ### CARBON DIOXIDE SYSTEM $$H_2O + OO_2 \longrightarrow H_2OO_3 \longrightarrow H_1 + HOO_3 \longrightarrow H_1 + OO_3 = \frac{H_1 H_2OO_3}{H_2OO_3} = K_1 = 41.47 \times 10^{-7}$$ $$\frac{\text{(H^{+})}(00_{3}^{-})}{\text{(H00}_{3}^{-})} = \frac{1}{100} = \frac{100_{3}}{100_{3}}$$ ### LIME ANALYSIS #### Analysis of Lime The most widely used test for determining available lime is the Rapid Sugar test, which is specified by two important national organizations, the American Water Works Ass'n. and the American Society for Testing and Materials: AWWA Standard for Quicklime and Hydrated Lime (B 202-65) ASTM Chemical Analysis of Lime (C 25-67) Rapid Sugar Test. Dissolve 0.5 gram of—#100 mesh sample of lime in 170 ml. of a 10 per cent sugar solution, shake, and let stand for 30 to 60 minutes. Then titrate with 0.1782N HCl solution, using phenolphthalein indicator. 1 ml. of this standard acid solution is equivalent to 1% available CaO. The author and other Ohio communities use a modification of the Rapid Sugar test in which N/10 sulfuric acid is used in place of HCl. In this test the burette reading, after titration, multiplied by 2.244 = per cent CaO. Complete Chemical Analysis. The methods of the American Society for Testing and Materials. (C 25) are recommended. Slaking Rate Test. The slaking rate of quicklime is a measure of its reactivity, which is determined by a test method included in AWWA B202-65 (adapted from ASTM C110). The quicklime is slaked in a vacuum reaction vessel fitted with a mechanical stirrer and thermometer, and the temperature rise is recorded at 80- and 60-second intervals. The results are reported as temperature rise in 3 minutes, total temperature rise, and total active slaking time. ### Specifications for Lime Either quicklime or hydrated lime of high calcium content can be used for water treatment. Specifications for quicklime usually call for 90 per cent available CaO and for hydrated lime, 68 per cent available CaO. Complete specifications for lime for water treatment can be found in ASTM C 53 and AWWA B 202-65. 20 ### SODA ASH AMALYSIS ## Amalysis of Soda Ash Dissolve 2 grams of sample in 200 ml. cold, recently boiled distilled water. Titrate 50 ml. with N/2 sulfuric acid, using methyl orange as indicator. Burette reading multiplied by 5.3=per cent Na₂CO₃. # Specification for Soda Ash The soda ash shall be that known as 58 per cent soda ash, and shall contain not less than 98 per cent sodium carbonate. The material shall be in a dry powdered form, shall contain no large lumps or large crystals, and shall be free from chips and other foreign matter. - CHEMICAL DOSAGE 1. FOR GIVEN QUALITY OF WATER A) MAGNESIUM REMOVAL B) MONCARBONATE HARDNESS - - SPLIT TREATMENT A) FOR FINISHED WATER QUALITY B) FOR MINIMUM CHEMICAL COST - SINGLE STAGE A) FOR FINISHED WATER QUALITY B) MINIMUM HARDNESS - NONCARBONATE HARDNESS - OPERATION 1. PROPER SOLIDS CONCENTRATION - A) FINISHED WATER QUALITY - FOR BEST OPERATION - TURBINE OR FLOCCULATOR SPEED A PROPER SOLIDS CONCENTRATION - - VARYING WATER QUALITY # SOFTENING SLUDGE CHARACTERISTICS PRIMARILY CACO₃ AND Mg(0!1)₂ DRY SOLIDS ARE 35-95% CACO₃ SETTLED SOLIDS RANGE 2 TO 15% SOLIDS PRODUCTION AVERAGES ?.6 LB/LB OF LIME APPLIED CACO₃ DEWATERS VARY RAPIDLY, HOWEVER, AS THE % OF Mg(OH)₂ INCREASES, DEWATERING BECOMES MORE DIFFICULT. # - SOLIDS DISPOSAL STORAGE PRIOR TO PROCESSING SEDIMENTATION BASINS SEPARATE HOLDING TANKS FLOCCULATOR-CLARIFIER BASINS THICKENING PRIOR TO DEWATERING GRAVITY SETTLING CHEMICAL CONDITIONING PRIOR TO DEWATERING POLYMER: APPLICATION MECHANICAL DEWATERING CENTRIFUGATION 'PRESSURE FILTRATION VACUUM FILTRATION AIR DRYING SHALLOW LAGOONS SAND DRYING BEDS DISPOSAL OF DEWATERED SOLIDS SANITARY LANDFILL SANITARY LANDFILL BARGING TO SEA CHEMICAL RECOVERY RECALCINATION OF LIME PRECIPITATES # HOT LIME SOFTEMER 33 CLASS PROBLEMS for Training Module II4AGWS ### CLASS PROBLEM #1 1. At a pH of 7, what is the dominant form of alkalinity in a natural water? What are the percentages of the other forms of alkalinity. 2. At what pH will the magnesium hardness be below 10 mg/l? 3. If the carbonate concentration is 40 mg/l, what will the calcium concentration be? 4. If the bicarbonate concentration is 200 mg/l and the pH is 7.0, what will be the carbon dioxide concentration? CLASS HANDOUT. for Training Module II4AGWS ## Handout for II4AGWS - Advanced Chemical Precipitation Softening - 1. Introduction - Operation of Two Stage Softening P.lant - B. Operation of Split Treatment Softening Plant C. Operation of Single Stage Softening Plant D. Laboratory Control for Chemical Softening Plant Theory of Chemical Precipitation Softening. - Equilibrium Equation $$AnBm \stackrel{\longrightarrow}{\rightleftharpoons} n A^+ + m B$$ $$(A)^n (B)^m / (AnBm) = Keq$$ Solubility Product $$AnBm \implies n \stackrel{\uparrow}{A} + m B$$ $$(A)^n (B)^m/(AnBm)_{(s)} = Keq$$ Solubility Product $$(A)^n (B)^m = K_{sp}$$ Calcium Carbonate $$CaCO_3(s) \rightleftharpoons Ca^{++} + CO_3^{-}$$ $$[\text{Ca}^{++}]$$ $[\text{CO}_3^{-}]$ = Ksp = 8.7 x 10^{-9} Magnesium Hydroxide $$Mg(OH)_2 \longrightarrow Mg^{+1} + 2(OH^-)$$ [Mg] $$[OH]^2 = Ksp = 1 \times 2 \times 10^{-11}$$ C. Carbon-Dioxide System: $$H_2O + CO_2 - H_2CO_3 - H^+ + HCO_3 - H^+ + CO_3^-$$ $$\frac{[H^{+}][Hco_{3}]}{[H_{2}co_{3}]} = K_{1} = 4.47 \times 10^{-7}$$ $$\frac{\left[H^{+}\right]\left[C0_{3}\right]}{\left[HC0_{3}\right]} = K_{2} = 4.68 \times 10^{-11}$$ III. Interpretation and Application of Laboratory Data _A. Lime Analysis The most widely used test for determining available lime is the Rapid & Sugar test, which is specified by two important national organizations, The American Water Works Ass'n. and the American Society for Testing* and Materials: 'AWWA Standard for Quicklime and Hydrated Lime (B 202-65) ASTM Chemical Analysis of Lime (C 25-67) Rapid Sugar Test. Dissolve 0.5 grams of -#100 mesh sample of lime in 170 ml. of a 10 per cent sugar solution, shake, and let stand for 30 to 60 minutes. Then titrate with 0.1782N HCl solution, using phenolphthalein indicator. 1 ml. of this standard acid solution is equivalent to 1% available CaO. The author and other Ohio communities use a modification of the Rapid Sugar test in which N/10 sulfuric acid is used in place of HCl. In this test the burette reading, after titration, multiplied by 2.244 = per cent CaO. Complete Chemical Analysis. The methods of the American Society for Testing and Materials (C 25) are recommended. Slaking Rate Test. The slaking rate of quicklime is a measure of its reactivity, which is determined by a test method included in AWWA B202-65 (adapted from ASTM Cll0). The quicklime is slaked in a vacuum reaction vessel fitted with a mechanical stirrer and thermometer, and the temperature rise is recorded at 30- and 60-second intervals. The results are reported as temperature rise in 3 minutes, total temperature rise, and total active slaking time. ### Specifications for Lime Either quicklime or hydrated lime of high calcium content can be used for water treatment. Specifications for quicklime usually call for 90 per cent available CaO and for hydrated lime, 68 percent available CaO. Complete specifications for lime for water treatment can be found in ASTM C 53 and AWWA B 202-65. ### ß. Soda Ash Analysis Dissolve 2 grams of sample in 200 ml. cold, recently boiled distilled water. Titrate 50 ml. with N/2 sulfuric acid, using methyl orange as indicator. Burette reading multiplied by 5.3 = per cent Na₂CO₃. ### Specifications for Soda Ash The soda ash shall be that known as 58 per cent soda ash, and shall contain not less than 98 per cent sodium carbonate. The material shall be in a dry powdered form, shall contain no large lumps or large crystals, and shall be free from chips and other foreign matter. - C. Optimal Operation - 1. Chemical Dosage - a. For Given Quality of Water - b. Split Treatment - c. Single Stage - Operation - a. · Proper solids concentration - b. Turbine or flocculator speed #### IV. Sludge Disposal A. Storage prior to processing 1. Sedimentation basins Separate holding tanks Flocculator-clarifier basins Thickening Thickening prior to dewatering Gravity settling Chemical conditioning prior to dewatering Polymer application Mechanical dewatering Centrifugation Pressure filtration - Vacuum filtration Air drying Shallow lagoons Sand drying beds Disposal of dewatered solids Sanitary landfill Barging to sea Chemical recovery Recalcination of lime precipitates Special Applications A. Hot Lime EXAMINATION for Training Module II4AGWS ### Examination for 114AGWS - Advanced Chemical Precipitation Softening 1. For the following water, what will be the lime and soda dosages to soften the water using the Caldwell-Lawrence Diagram. Assume a final hardness of 50 mg/l as CaCO₃. $$CO_2 = 8.8 \text{ mg/1}$$ Alk = 115 mg/l as $$Ca\dot{C}03$$ $$Ca^{++} = 70 \text{ mg/1}$$ $$pH = 7.4$$ $$Mg^{++} = 9.7 \text{ mg/l}$$ - 2. For problem #1 what will be the final water quality? - 3. For problem #1 what pH should a single stage softener operate at. - 4. For problem #1 what will be the final saturation pH. - 5. For problem #1 what pH should the water go into the distribution system at. - 6. If lime costs \$34.00/ton, soda ash \$5.00/100 lb. and carbon dioxide \$3.25/lb., what will be the cost to treat 1 million gallons of water in problem #1. ### TRUE OR FALSE. CIRCLE THE CORRECT ANSWER - T or F 7. A pH of 10.5 is adequate to precipitate magnesium in chemical softening. - T or F 8. For all water qualities, single stage softening will produce the same quality of water as two stage softening. - T or F 9. Solubility product is the base for chemical precipitation softening. - T or F 10. Calcium carbonate precipitates when the solubility product for calcium carbonate is violated. - T or F ll. The advantage of the "Spiractor" is that it produces a sludge that dewaters rapidly. - T or F 12. Softening sludge that contains a low percentage of magnesium hydroxide is more difficult to dewater than one with a higher percentage of magnesium hydroxide. - T or F 13. Hot lime softening results in a lower hardness than cold lime softening. - T or F 14. The most common method of dewatering lime sludge is centrifuges. - T or F T5. The most widely used test for determining available sodium carbonate is the Rapid Sugar test. - T or F 16. Commercial lime is normally 98% available CaO.